

Sandia's Flow Battery Membrane Development

Cy Fujimoto

DOE Office of Electricity Program Merit Review

October 26 - 28th 2021

Sandia National Laboratories is a multimission laboratory managed and operated by National Technology & Engineering Solutions of Sandia, LLC, a wholly owned subsidiary of Honeywell International Inc., for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-NA0003525.

Objective: To develop membranes for flow batteries to lower cost and improve performance which will facilitate commercialization.

- Cost: Developing hydrocarbon based membranes.
- Performance: Membrane conductivity determines battery resistance and membrane selectivity regulates capacity retention.

 Focus: Most commercial interest still lies in cation exchange membrane; PFSA replacement (e.g. Nafion).

Typically used in acidic environments, but recent work is employing membrane at high pH

Licensed Membrane Patents

1.

May 2021, Xergy Inc. a Delaware based material company, <u>renewed</u> non exclusive licenses of several patents that were developed in the OE program. Discussions are now around commercial license.

- 1) U.S. Patent No. 7,301,002, entitled Sulfonated Polyphenylene Polymers, issued on November 27, 2007. (SD#7565.1)
- 2) U.S. Patent No. 9,580,541, entitled High Performance, Durable Polymers Including Poly(Phenylene), issued on February 28, 2017. (SD# 12691.1)
- 3) U.S. Patent No. 7,888,397, entitled Polyphenylene Based Anion Exchange Membrane, issued on February 15, 2011. (SD# 10987.0)
- 4) U.S. Patent No. 8,809,483, entitled Functionalization of Polyphenylene by Attachment of Sidechains, issued on August 19, 2014 (SD# 12299.0)
- 5) U.S. Patent No. 10,053, 534, entitled Functionalization of Diels-Alder Polyphenylene, issued on August 21, 2018 (SD#13592.1)
- 6) U.S. Patent No. 10,442,887, entitled Functionalization of Diels-Alder Polyphenylene, issued on October 15, 2019 (SD#13592.5)
- 7) U.S. Patent No. 10,294,325, entitled Halo Containing Anion Exchange Membranes & Methods Thereof, issued on May 21, 2019 (SD#14264.0)
- 2. Currently, a very large engineering company is looking into licensing membrane IP that was developed last year.
 - 1) C. Fujimoto "Ion-Selective Membrane for Redox Flow Batteries" Non-provisional U.S. Patent Application No. 17/391,508, August 2, 2021.

Relationship between ion transport and polymer structure

IEC = mmole SO₃H per gram of polymer

 Nafion has very high ionic conductivity and very good chemical stability. Issue is low ion selectivity.

- Polymer composition and structure plays a vital role in materials property!
- Polymer composition has two opposing physical features
- C-F bond highly hydrophobic
- SO₃H group highly hydrophilic
- Two opposing properties but held together by physical bond. When Nafion is in contact with water a phase separation occurs.

V Stokes radius = 0.6 nm

Relationship between ion transport and polymer structure

- Stable poly(phenylene) backbone. Two types of phenyls; pendant (red) backbone (black)
- Attach pentafluorobenzoyl group on to pendant phenyl; hydrophobic shell
- Attach sulfonic acid group on to backbone phenyl; hydrophilic core

This polymer structure will prevent large hydrophilic aggregation

Synthesis step 1 of 2: 6PFB-FDAPP

Friedel Crafts Benzoylation

How do we know how many PFB (pentafluorobenzoyl) groups are attached?

Characterization of 6PFB-FDAPP: ¹⁹F-NMR

Synthesis step 2 of 2: S 6PFB-FDAPP

Friedel Crafts Benzoylation

6PFB-FDAPP

Energy Storage Grand Challenge; applications with SNL membrane

There is tremendous interest and investment in energy storage. In September, DOE awarded new projects and the leads from two of these new programs are currently evaluating the Sandia membrane.

Quino Energy, Inc. and partners (Menlo Park, CA) will receive \$4.58 million to strengthen the U.S. domestic flow battery manufacturing ecosystem by developing and executing a scalable, cost-effective, and continuous process for producing aqueous organic flow battery reactants.

Professor Michael Aziz from Harvard University

OTORO Energy Inc. and partners

(Broomfield, CO) will receive \$4.14 million to improve the cost, scalability, and performance of existing flow battery technology through a metal chelate flow battery system.

Professor Michael Marshak from UCB

S-6PFB-FDAPP in Aqueous organic flow battery

and Applied Sciences

Professor Michael Aziz at Harvard University

Tommy George and Zhijang Tang

Membrane Targets: 1. $D_{K_3[Fe(CN)_6]} < 1x10^{-11} \text{ cm}^2 \text{ s}^{-1}$ 2. ASR < 1 ohm cm²

3. Fade rate $< 0.01\% \text{ day}^{-1}$

Membrane	Diffusion cm ² s ⁻¹	ASR ohm cm ²	Fade rate % day ⁻¹
N212	3.4x10 ⁻¹²	4.1	0.53
S6PFB-FDAPP	3.1x10 ⁻¹²	1.1	0.51

UME CV of battery posolyte/negolyte after 10 days cycling, no detectable crossover

(1)

S-6PFB-FDAPP in Fe-Cr chelate flow battery

Professor Michael Marshak at UC Boulder

Aminopolycarboxylate chelate in Fe-Cr redox flow battery

- Chelate improve metal solubility
- Increases metal size (reduce crossover)
- Chelate can manipulate redox potential
- Chelate found to improve redox reaction rates
- Low cost

Brian Robb

Membrane	Thickness	Cell ASR	H-Cell Crossover (μA cm ⁻²)		
			K ₄ Fe(CN) ₆	K ₃ Fe(CN) ₆	KCrPDTA
Nafion 212	50	1.48	2.4 (1-week)	2.9 (1-week)	8.3
Sandia 40	40	1.28	0 (3 weeks)	0 (3 weeks)	0 (3 weeks)
Sandia 20	20	0.99	0 (ongoing)	0 (ongoing)	0 (ongoing)

University of Colorado

S-6PFB-FDAPP in Fe-Cr chelate flow battery

1 M KCrPDTA, 0.1 M KBi with a posolyte of 0.5 M K_4 Fe(CN)₆/0.1 M K_3 Fe(CN)₆, 0.1 M KBi at pH 9.

Membrane	Thickness μm	CE %	VE %	EE %	Avg. discharge mW cm ⁻²	Cell ASR Ω cm²
Nafion 212	50	99.5	79.3	78.8	141.1	1.48 ^b
Sandia ^d 40	40	99.8	84.1	83.9	146.0	1.28
Sandia ^d 20	20	99.9	85.5	85.4	146.5	0.99

25 cycles – charging discharging at 20 mA/cm² to 80% SOC

25 cycles – charging discharging at 100 mA/cm² to 80% SOC

Conclusions

- Seven membrane patents re-licensed (R&D) currently in discussion for commercial license.
- Introduce novel polymer structure to promote ion selectivity.
- In aqueous organic flow battery SNL membrane 4x lower resistance than Nafion.
- In aqueous metal complex flow battery lower membrane resistance (than Nafion) and no detectable electroactive species crossover.

Future Tasks

- Work with Professor Aziz's group to understand/minimize the cause of capacity loss.
- Work with Professor Marshak's group to reduce voltage losses through electroosmosis.

Patent and Paper

- C. Fujimoto "Ion-Selective Membrane for Redox Flow Batteries" Non-provisional U.S. Patent Application No. 17/391,508, August 2, 2021.
- M. Sandip "Durable and highly selective ion transport of a sulfonated Diels Alder Poly(phenylene) for vanadium redox flow batteries" Submitted to J. Power Sources.

Travis Anderson (Non-Aqueous RFBs)

Harry Pratt Claudina Cammack Randi Poirier Eric Deichmann Reed Wittman (Yuilia Preger)

NA-RFBs promise higher voltage batteries for increased

Cammack, et al. Dalton Trans., 2021, 50, 858

energy density!

RFB University **Collaborations:**

Poster Presentation: "Metal Coordination Complexes for Symmetric, Non-aqueous Flow Batteries"

Leo Small (Mediated Li-S)

Melissa Meyerson

Anode: Li-metal

Cathode: Sulfur

Ion-Selective Separator: None

Enabling Technology: Redox Mediators in Electrolyte

Mediated Li-S has potential for high energy density, long-duration energy storage applications!

Poster Presentation: "Mediated Lithium-Sulfur Flow Batteries"

We would like to gratefully acknowledge support from Dr. Imre Gyuk, Director of the Energy Storage Research Program in the U.S. Department of Energy Office of Electricity.

Questions?

chfujim@sandia.gov